BEDROCK GEOLOGIC MAP OF THE OLD LYME QUADRANGLE, NEW LONDON AND MIDDLESEX COUNTIES, CONNECTICUT Walsh and Scott in 2002 Digital compilation by Walsh, assisted by Aaron Satkoski Geochronology by Aleinikoff and 1 percent apatite. Amphibolite layers are 0.3 to 2 m thick, commonly have pinstripe layering, and are discontinuous. (3) West of the Connecticut River, poorly to well-layered, moderately foliated, medium-grained, dark-greenish-gray calc-silicate gneiss consists of equigranular hornblende and diopside, plagioclase, quartz, and approximately 37 percent quartz, 44 percent plagioclase, 8 percent biotite, 5 percent diopside, 5 percent hornblende, and trace amounts of opaque Fe-Ti oxides, calcite, and apatite. Unit mapped previously by Lundgren (1967) and Rodgers (1985) as Tatnic Hill Formation occasional pyrite interlayered with more felsic gneiss. One mode has light-pink, well-foliated, massive, medium-grained, slabby weathering hornblende-biotite-K-feldspar-quartz-plagioclase granodiorite orthogneiss. Typical outcrops are homogeneous and show very little compositional segregation but are well foliated. Contains approximately 20 to 30 percent quartz, 5 to 30 percent alkali feldspar (orthoclase and microcline), 30 to 50 percent plagioclase, 4 to 9 percent biotite, and trace to 3 percent hornblende, and trace amounts of garnet, opaque Fe-Ti oxides, apatite, and zircon. Locally, where the alkali feldspar forms close to one-third of the rock, the plagioclase is myrmekitic and the alkali feldspar is K-feldspar. Thin (15-20 cm thick), discontinuous Geology mapped by Armstrong in 2001 and by INDEX TO MAPPING Base from U.S. Geological Survey, 1958 (photorevised 1970) Hydrography compiled from U.S. Coast and Geodetic Survey 10,000-foot grid ticks based on Connecticut coordinate system CONTOUR INTERVAL 10 FEET NATIONAL GEODETIC VERTICAL DATUM OF 1929 DEPTH CURVES AND SOUNDINGS IN FEET—DATUM IS MEAN LOW WATER SHORELINE SHOWN REPRESENTS THE APPROXIMATE LINE OF MEAN HIGH WATER THE MEAN RANGE OF TIDE IS APPROXIMATELY 3.5 FEET 000-meter Universal Transverse Mercator grid ticks, Polyconic projection. 1927 North American Datum Charts 214 and 215 (1957) zone 18, shown in blue Figure 1.—Generalized tectonic map of eastern Connecticut showing the location of the Old Lyme quadrangle and distribution of terranes and major Alleghanian domes and basins (modified from Goldsmith, 1985; Rodgers, 1985; Walsh and others, 2007). Upper left inset map shows the distribution of the Gander and Avalon terranes.